

DELAWARE DOWNTOWN DEVELOPMENT DISTRICTS

PROGRAM GUIDELINES

January 23, 2019

Inside Front Cover

Cover Photo Credits, left to right:

UD Creamery, Wilmington. Photo by UD IPA

Example of commercial rehab/tenant fit‐out

MauTiste Investment Group, Dover. Photo by UD IPA

Example of residential new construction

115 NW Front Street, Milford. Photo by UD IPA

Example of historic residential rehab

DOWNTOWN DEVELOPMENT DISTRICTS

PROGRAM GUIDELINES

January 18, 2019

This edition of the Downtown Development Districts Program Guidelines

supersedes all previous editions.

The title of this document is summarized as the DDD Program Guidelines in the

DDD Application and other documents.

Delaware Office of State Planning Coordination

122 Martin Luther King, Jr. Blvd. S.

Dover, DE 19901

www.stateplanning.delaware.gov

Constance C. Holland, AICP, Director

TABLE OF CONTENTS

Definitions Page 1

Chapter 1 ‐ Preface Page 3

Chapter 2 – General Information about the DDD Program Page 4

Chapter 3 – Application Process for Designation as a District Page 5

Chapter 4 – Details about the Application Page 7

Chapter 5 – Administration of the District Page 10

Chapter 6 – Compliance Page 12

Chapter 7 – Amendments Page 15

Appendix 1 – Sample District Plans Page 20

Appendix 2 – District Plan Checklist Page 25

Appendix 3 – The Downtown Development Districts Act of 2014 Page 26

Appendix 4 – FY19 Application for Designation as a District Page 36

Appendix 5 – Guidelines Governing the Administration and

Review of Applications for Designation as Downtown

Development Districts Page 67

Appendix 6 – Links to Additional Resources Page 74

Downtown Development Districts Program Guidelines – January 23, 2019 Page 1

DEFINITIONS

Act or The Act The Downtown Development Districts Act of 2014

Central Business District The area around the downtown portion of the city or town

allowing for higher intensity residential uses as well as
commercial, office, personal services, governmental, and similar
uses intended to serve the community and surrounding areas of
the city or town.

Charrette A multi‐day, collaborative planning event that harnesses the

talents and energies of all affected parties to create and support
a feasible plan that represents transformative community
change.

Committee or CCSPI The Cabinet Committee on State Planning Issues

DDD or District A Downtown Development District (District) established by a

local government and designated by the Governor in
accordance with the Downtown Development Districts Act of
2014.

District Administrator An individual appointed by the local elected body to be to

administrator of the DDD program for that community. The
District Administrator will be the chief point of contact for the
District and will be responsible for all record keeping and
reporting that are required by the program. The District
Administrator will supervise and ultimately be responsible for
all tasks involved in implementing the local government’s DDD
program. The District Administrator must be a local government
staff person, or an elected or appointed official of the local
government.

District Plan A plan that identifies the boundaries of a Downtown

Development District and includes goals, objectives and
strategies for redevelopment of the area. For purposes of the
DDD program, the District Plan shall be prepared in accordance
with the checklist and application form for the program.

DSHA The Delaware State Housing Authority

Enclave A parcel or group of parcels isolated and surrounded by lands

that are included in the District.

Downtown Development Districts Program Guidelines – January 23, 2019 Page 2

Key Priority Project A specific project identified in the District Plan that is

considered by the applicant to be a potential catalyst for other
redevelopment activity and contribute to superior urban design
or other benefits to the District. Key Priority Projects are
specific projects that are expected to provide significant positive
impacts to the District should they be implemented. These
projects will receive priority scoring for funding through the
DDD Rebate program, and may receive other benefits, such as
enhanced marketing, through the DDD program.

Local Government or Applicant Municipalities and counties are eligible to apply for Downtown

Development District designation. Throughout the application
the terms “local government” and “applicant” refer to either
the municipality or county that is presenting the application.

Office or OSPC The Delaware Office of State Planning Coordination

Population The population of the municipality based on the most recent

decennial Census. For the FY 2019 DDD application period the

2010 Census shall be used.

Downtown Development Districts Program Guidelines – January 23, 2019 Page 3

CHAPTER 1

PREFACE

The Downtown Development Districts Act of 2014 states, “The Office [of State Planning Coordination] is

authorized to take such actions as may be necessary or convenient to fulfill its responsibilities

hereunder, including, but not limited to promulgating rules and regulations relating to the

establishment, amendment, and termination of Districts and providing assistance to municipalities and

unincorporated areas in connection with the application process.” (22 Del. C. § 1903)

This document and its appendixes represent the rules and regulations that govern the establishment,

amendment and termination of Districts under the Act. This document also provides guidance and

assistance to local governments who are working to prepare applications to become Downtown

Development Districts and to Designated Districts as they administer the DDD program in their local

communities.

This edition of the Downtown Development Districts Program Guidelines supersedes all previous

editions.

The title of this document is summarized as the DDD Program Guidelines in the DDD Application and

other documents.

Downtown Development Districts Program Guidelines – January 23, 2019 Page 4

CHAPTER 2

GENERAL INFORMATION ABOUT THE

DOWNTOWN DEVELOPMENT DISTRICTS PROGRAM

The Downtown Development Districts Act of 2014 (the Act) was enacted by the General Assembly in
order to:

 Spur private capital investment in commercial business districts and other neighborhoods;

 Stimulate job growth and improve the commercial vitality of such districts and neighborhoods;

 Help build a stable community of long term residents by improving housing opportunities; and

 Assist local governments in strengthening neighborhoods while harnessing the attraction that
vibrant downtowns hold for talented people, innovative small businesses and residents from all
walks of life.

Local governments1 that wish to take advantage of this program must identify a downtown district in
their community and apply for designation. To make an application for designation the official FY19
Application Form must be completed, supporting materials must be attached, and the entire packet
submitted to the Office of State Planning Coordination as detailed herein in order for the request to be
considered.

Completed applications will be considered by the Cabinet Committee on State Planning Issues (the
Committee). The Committee will make recommendations to the Governor, who will then designate one
or more Downtown Development Districts in the current program year. Additional Districts may be
designated in future program years. The number of Districts is limited to 15 at any one time. District
designations last for 10 years, and the Committee can consider up to two five year extensions.

Selection as a Downtown Development District will entitle private construction projects within the
identified District to receive rebates to offset up to 20% of their capital construction costs. There are a
host of other benefits that will be described in more detail in other materials. Rebate funds will be
administered by the Delaware State Housing Authority (DSHA).

1 Municipalities and counties are eligible to apply for Downtown Development District designation. Throughout this document,
the terms “local government” and “applicant” refer to either the municipality or county that is presenting the application.

Downtown Development Districts Program Guidelines – January 23, 2019 Page 5

CHAPTER 3

APPLICATION PROCESS FOR DESIGNATION AS A DISTRICT

The Governor will announce the opening of each application cycle for the Downtown Development

Districts Program. Applications will only be accepted when they are received during an open application

cycle. The opening of an application cycle is at the discretion of the Governor.

Local governments interested in having a Downtown Development District designated in their

communities must fill out the official application form that is available from the Office of State Planning

Coordination. The application form will be specific to that application cycle, and the dates will be clearly

marked on the first page of the application.

In the event that the local government previously applied for District designation, the application

remains on file at the OSPC for a period of four years. Local governments with active applications on file

will be given the option for their original application to be reviewed reviewed along with the required

supplemental materials to be submitted during the current application cycle, or to submit an entirely

new application. Please note that an entirely new application is preferred for clarity and to assist OSPC

efficiently review the application documents.

Please keep in mind the following guidelines when completing the application:

 Applications must be submitted by the published deadline. No late submissions will be

accepted. In order to provide a fair review of all applications, no additional materials will be

accepted or considered after the deadline.

 The application must be complete in order for it to be considered for review.

 Required attachments are considered a part of the application. All attachments must be

included for the application to be considered complete.

 All applicants must provide a resolution from the local governing body supporting the

application and pledging to adhere to the program requirements, local incentive package and

District Plan for the duration of the program if designated. The resolution must be acted upon

during the current application cycle. Resolutions from previous application cycles will not be

accepted.

 All other instructions and requirements found in the official application must be adhered to.

 The Office of State Planning Coordination is a resource to assist the local governments with any

questions that arise while filling out the application form. Applicants are urged to talk with the

OSPC early in the application cycle to resolve any questions or issues to ensure that a complete

application is submitted.

Downtown Development Districts Program Guidelines – January 23, 2019 Page 6

Once completed applications are received by the Office of State Planning Coordination they will be

reviewed by the State Agencies and the OSPC. The review will follow the procedures set forth in the

Guidelines Governing the Administration and Review of Applications for Designation as Downtown

Development Districts. A copy is included in this document as Appendix 5.

The Cabinet Committee for State Planning Issues will review the applications and any staff reports

and/or other information provided by the State Agencies or the OSPC. They will make a

recommendation to the Governor regarding which applications, if any, should be considered for

designation as new Downtown Development Districts.

Upon receiving the recommendation of the Cabinet Committee, the Governor may designate new

Downtown Development District(s) at his discretion.

Upon designation, Districts are in effect for ten years, with two potential extensions of five years each at

the discretion of the Cabinet Committee on State Planning Issues.

Downtown Development Districts Program Guidelines – January 23, 2019 Page 7

CHAPTER 4

DETAILS ABOUT THE APPLICATION FOR DESIGNATION AS A DISTRICT

There are four primary components of the application for designation as a District:

 The capacity to administer the DDD program if designated;

 The need and impact of the District designation;

 The quality of the District Plan

 The quality of the local incentives offered

Each of these components will now be described in more detail.

Administration of the District

The local government must provide a summary of the resources and staffing that will be available to
administer the District if designated. A District Administrator must be appointed by the local elected
body, and will be the chief point of contact for the program and responsible for all economic
development outreach, marketing, record keeping, and reporting related to the DDD program.
Applicants will be evaluated in part on their commitment and ability to provide the resources and
staffing necessary to properly administer this program if designated.

The Administration section will account for 10% of the consideration given to scoring each application.

Need and Impact:

The applicant must describe the need for the economic incentives that will be available in the
designated District. The need must be documented through the use of relevant data and other
methods. The conditions of the local economy, income, poverty, homeownership rates, prevalence of
vacant or abandoned buildings and other metrics may be used to make the case that the proposed
District is in need of the incentives.

In addition, the applicant must describe the potential positive impacts that are likely to accrue due to
designation as a District. Applicants are encouraged to describe the impacts using both data and other
methods.

The Need and Impact section will account for 50% of the consideration given to scoring each
application.

District Plan:

The local government must present a District Plan that will be used to guide development activities and
revitalization efforts in the District. The District Plan is to be a detailed description of the overall
strategy for the development of a proposed district.

Downtown Development Districts Program Guidelines – January 23, 2019 Page 8

Local governments must identify proposed Downtown Development Districts in accordance with the
Act. Districts must include a traditional mixed‐use downtown area, commonly known as a Central
Business District (CBD)2. Districts must be no more than 95 acres in area for jurisdictions with a
population under 9,0003 persons, no more than 185 acres in area for jurisdictions with a population
between 9,000 and 30,000 persons, and no more than 250 acres in area for jurisdictions with a
population over 30,001 persons4. Applicants are encouraged to geographically concentrate the
incentives to the greatest extent possible. The size and shape of the proposed District must make sense
from an urban planning and revitalization perspective. A map of the District is required as a part of the
application.

The applicant must demonstrate that the District Plan is consistent with the local government’s certified
Comprehensive Plan and the Strategies for State Policies and Spending and any other local planning
documents or studies that are applicable. Additionally, if other governmental, non‐governmental
and/or quasi‐governmental organizations are involved with revitalization efforts in the downtown area
they must be identified and it must be demonstrated that coordination of all activities will be part of the
District Plan.

The District Plan should clearly and concisely describe the key actions and strategies that are in place
and / or will be used to guide growth and revitalization efforts in the proposed District. The overall
vision of the plan, the clarity of actions to be taken, and proof of the ability and the will of the
municipality or county and other partners to implement the plan will be key considerations when
evaluating this section of the application.

Starting with the FY19 application cycle there is a stronger emphasis on identifying Key Priority Projects
in the District Plan. Key Priority Projects are:

“A specific project identified in the District Plan that is considered by the applicant to be a
potential catalyst for other redevelopment activity and contribute to superior urban design or
other benefits to the District. Key Priority Projects are specific projects that are expected to
provide significant positive impacts to the District should they be implemented. These projects
will receive priority scoring for funding through the DDD Rebate program, and may receive other
benefits, such as enhanced marketing, through the DDD program.”

Local governments should identify specific Key Priority Projects in their District Plan. These do not have
to be active development projects. Rather, they are opportunities recognized through the local
government’s planning and economic development processes. General or vague descriptions of entire
classes of properties or projects do not qualify as Key Priority Projects. See the following table for an
example:

2 Central Business District: An area around the downtown portion of the city or town allowing for higher intensity residential
uses as well as commercial, office, personal services, governmental, and similar uses intended to serve the community and
surrounding areas of the city or town.
3 Population to be based on the 2010 US Census.
4 Please note that the maximum acreage for Districts has been increased for the FY19 Application Cycle. Local governments

with Designated DDDs may take advantage of the expanded acreage for their population size through the Boundary
Amendment process detailed later in this document. All guidelines governing District Boundaries (contiguity, compact, focus on
CBD, etc.) remain in effect.

Downtown Development Districts Program Guidelines – January 23, 2019 Page 9

Example description of an acceptable Key Priority
Project

Example description of an unacceptable Key
Priority Project

The historic home at 123 S. Main Street (parcel
number ____) has been vacant for many years.
This is a critical corner on our Main Street, and
the vacancy is depressing property values and
discouraging other investment along the street.
This would be an ideal project for a historic
renovation and adaptive reuse to commercial
and/or office space to add services and
employees to our downtown area. The
redevelopment will also catalyze investment in
other near‐by properties along this part of Main
Street.

All vacant commercial buildings on Main Street.

The quality of the District Plan will account for 20% of the consideration given to scoring each
application.

Local Incentives:

The local government must detail a package of local development incentives that will apply within the
proposed District. These incentives may include, but are not limited to, a reduction in fees or taxes;
regulatory flexibility; permit process and licensing reform; special zoning districts; exemptions from local
ordinances; streamlined permitting; technical assistance; or grants and loans. The local incentive
package should be transparent to applicants, be complimentary to the DDD Rebate program, and
provide measurable monetary or other value to redevelopment projects in the District that qualify for
the DDD Rebate program. It is expected that local incentive(s) will be available to all qualified projects
within the District, and not require a discretionary approval or other consideration by the local elected
body or town administration. If otherwise, a detailed justification must be provided in the Application,
which will be considered as the application is scored. In the case of discretionary incentives the OSPC
and Cabinet Committee may propose recommended changes to discretionary incentives to ensure
transparency and applicability to as many DDD projects as possible.

These incentives may either be currently in place and in use by the municipality or county or they may
be proposed for implementation upon designation as a District.

Upon designation as a District the local government is required to implement the incentive package as
described and proposed for the duration of the District designation. Rebate funds will not be available
to projects until the incentive package is adopted by the local government and made available to
qualified real property investors.

The quality of the Local Incentives will account for 20% of the consideration given to scoring each
application.

Downtown Development Districts Program Guidelines – January 23, 2019 Page 10

CHAPTER 5

ADMINISTRATION OF THE DISTRICT

Once designated the local government is responsible for administering the DDD program in their local
community. The Downtown Development District Program is a partnership between the State of
Delaware and the local governments with Designated Districts. The State provides considerable staff
time and technical assistance resources for the program from the OSPC and DSHA, and funds the DDD
Rebate Program. Local governments with Designated Districts are expected to provide a package of local
incentives to compliment the DDD Rebate Program. In addition, the local government must expect to
expend staff time and other resources to administer the DDD program in their community.

A District Administrator must be appointed by the local elected body. The District Administrator will be
the chief point of contact for the program and responsible for all economic development outreach,
marketing, record keeping, and reporting related to the DDD program. The District Administrator must
be a local government staff person or an elected or appointed official. The District Administrator can be
assisted in their tasks by other local government staff or consultants, however the District Administrator
will supervise and ultimately be responsible for all tasks involved in implementing the local
government’s DDD program.

New Districts: The District Administrator must be appointed by a resolution of the local elected
body within two months of the date of District Designation.

Designated Districts: The existing eight Designated Districts must formally appoint the District
Administrators by resolution of the local elected body within two months of the date of the
publication of this document.

All Districts: In the event of a change in the District Administrator it is the responsibility of the
local government to inform the OSPC of the change as soon as is practical. The local elected
body must officially appoint the District Administrator by resolution as soon as is practical, but
no more than two months from the assignment of the new District Administrator.

The following is a summary of some of the tasks the local government and the District Administrator will
be responsible for:

Economic Development Outreach and Marketing

The local government is the primary economic development agency responsible for working with
property owners and potential investors in their communities. Local governments should be proactive
in identifying potential investment opportunities consistent with their District Plan, and are the first
point of contact whenever a project is proposed. As such, the District Administrator and other local
government staff and consultants must be knowledgeable about the DDD program requirements, the
DDD Rebate program, and all local incentives.

Downtown Development Districts Program Guidelines – January 23, 2019 Page 11

DDD Promotional Materials and Website

The local government is required to maintain a website that promotes the DDD program in their
community and contains details of all local incentives as well as links to the DDD Rebate program
website and other State resources. Other materials promoting the DDD program, such as brochures and
targeted marketing campaigns, may also be developed by the local government depending upon local
conditions.

Economic Development Assistance to DDD Qualified Real Property Investors

As the first point of contact with potential qualified real property investors, the District Administrator
and local government must be prepared to assist the investors. The District Administrator and local
government staff are expected to be sufficiently knowledgeable about the DDD Rebate Program to
assist investors in completing the application for submission to DSHA. In addition, the District
Administrator should be prepared to assist investors with local incentive programs, and local review and
approval processes for planning, zoning, building permits and other permits and licenses needed to
implement the project.

DDD Program Record Keeping

The District Administrator is responsible for keeping accurate records of all active and potential DDD
projects. These records should be coordinated with the DSHA administrators of the DDD Rebate
Program. Record keeping must include local incentives granted to each project, including the value and
impact of each local incentive.

DDD Reporting to OSPC and DSHA

The District Administrator is responsible for reporting status, progress and data about the local
government’s DDD program to the OSPC and / or DSHA upon request and in a timely manner. This
information is requested as a part of an Annual Report from each local government which is due to
OSPC by July 1 of each year. Additional requests may occur at any time throughout the year. See
Chapter 6, Compliance for more information.

Attendance at DDD Workshops and Events

The District Administrator and other local government staff, consultants, elected and appointed officials
are expected to attend the annual DDD Workshop. This workshop is hosted by OSPC and DSHA, and is
an opportunity to discuss important program requirements and updates and share best practices among
Districts. It is usually held in the summer. There may be other workshops or meetings throughout the
year as well.

Downtown Development Districts Program Guidelines – January 23, 2019 Page 12

CHAPTER 6

COMPLIANCE

The Downtown Development Districts Act of 2014 states, “ Any municipality (or county in the case of an

unincorporated area) having a District within its borders shall be responsible for providing the local

incentives specified in its application, providing timely submission of reports and evaluations as required

by rule or regulation, implementing an active local Development District program within the context of

overall economic and community development efforts, and fulfilling such other responsibilities as may

be required by law, rule, or regulation in connection with such District.” (22 Del. C. § 1905)

The following are the requirements for compliance for municipalities with Downtown Development

Districts:

Implementation of Local Incentives:

 Upon designation, the local government is required to implement the local incentives that are

outlined in the application.

 Each completed application must include a realistic timeline for the implementation of

incentives in the event the incentives are not already in place. The incentives are to be

implemented in accordance with the timeline, as specified in the application.

 The local government must notify the OSPC in writing when each incentive or incentive package

is implemented. The notification must include copies of all relevant ordinances and/or other

documentation regarding the incentive.

 The local government must maintain a website that includes up to date information on the DDD

in general and the local incentives or incentive package available within the DDD.

 Any delay in implementation must be immediately communicated to the OSPC in writing, and

that communication must include detailed reasons for the delay and a revised timeline for

implementation. The OSPC may, at its discretion, address the matter administratively or

forward the matter to the CCSPI for review under the provisions of 22 Del C. § 1908.

Reporting to the OSPC:

 Local governments with DDDs shall be required to keep accurate records of development,

redevelopment and revitalization activities within their respective Districts. These records shall

include the utilization and effectiveness of each local incentive. The local government is

expected to record the monetary or other value of each local incentive applied on a project by

project basis.

 Local governments shall be required annually (on or before July 1) to report to the OSPC on the

activities in and status of the DDD. The report must include detailed data on each local

Downtown Development Districts Program Guidelines – January 23, 2019 Page 13

incentive, and its use and/or application on a project by project basis in the previous year. The

OSPC will provide a template to local governments which demonstrates the format and content

of the report.

 Notwithstanding the above, the OSPC may request any information about District

implementation, local incentives, or any other related topic at any time from a local government

with a DDD. Local governments must provide any requested information in writing to the OPSC

in a timely manner.

Responsiveness:

The Downtown Development District program is a partnership between the local government and the

State. As such, good communication is essential to maintaining an effective partnership. The following

shall apply to communications between the local governments and the State regarding the DDD

program.

 The OSPC is the primary contact between the local government and the State regarding the

District itself. The DSHA is the primary contact between the local government and the State

regarding the District Rebate Program.

 The OSPC and/or DSHA can request information from the local government at any time.

 It is the local government’s responsibility to respond to all requests for information in writing

and in a timely manner. For purposes of this program, a timely manner means that a written

response will be provided in no more than 30 days from the receipt of the request. Longer

deadlines for more involved data requests may be mutually agreed upon.

 The OSPC and the DSHA will follow the same standards for timeliness, 30 days, when responding

to questions or requests from local governments involved in the DDD program.

 If a local government fails to respond in a timely manner to a request for information, the OSPC

may continue to work with the local government to address the matter administratively or

forward the matter to the CCSPI for review under the provisions of 22 Del C. § 1908.

Formal Review and Termination of Districts:

 The OSPC will review any questions or compliance issues that arise and will work in good faith

with the local government to remedy the compliance issue. The OSPC may involve DSHA or any

other State Agency in the review and resolution of these issues.

 The local government’s performance in administration of the District may be reviewed by the
Committee at the request of the OSPC. District designation may be rescinded if the local
government is not able to administer the DDD program.

 The local government’s performance in administering local incentives may be reviewed by the
Committee at the request of the OSPC. The District designation may be rescinded by the
Committee if the agreed upon incentive package is not implemented and maintained by the
local government.

Downtown Development Districts Program Guidelines – January 23, 2019 Page 14

 At the OSPCs discretion, compliance issues that cannot be resolved administratively will be
forwarded to the Cabinet Committee on State Planning Issues for review.

 The CCSPI will follow the procedures set forth in 22 Del. C. § 1908 regarding formal review and

potential termination of the District.

Downtown Development Districts Program Guidelines – January 23, 2019 Page 15

CHAPTER 7

AMENDMENTS

The Downtown Development Districts Act of 2014 states, “A municipality or county may apply to the

office to amend the boundaries of the District or to amend one or more District incentives, provided

that any revised incentive proposed by the municipality or county shall be equal or superior to the

incentive for which the amendment is sought. All proposed amendments are subject to review by the

Committee.” (22 Del. C. § 1907)

The following are the requirements for requesting amendments to District boundaries or incentives, as

well as procedures to identifying Key Priority Projects:

District Boundary Amendments:

The Downtown Development District program is designed to provide designated Districts within local

governments where the local government and the State will partner to provide a suite of incentives to

encourage redevelopment and revitalization. As such, it is very important that the boundaries for these

Districts remain consistent over time to ensure predictability to investors and developers and also to

concentrate the redevelopment activities so that they may catalyze additional redevelopment.

 Local governments should seek to amend District boundaries sparingly, and only with good

cause in response to changing conditions or new opportunities.

 Requests for boundary amendments will be accepted for review annually. The request should

accompany the local government’s report on District activity that is to be submitted to the OSPC

on or before July 1 of each year.

 The OSPC reserves the right to consider boundary amendments more than once a year on a

case‐by‐case basis.

 Each boundary amendment request must include a map clearly indicating the current boundary

and the proposed new boundary. If the local government has created the map using

Geographic Information System (GIS) software, the GIS data must accompany the request.

 Each boundary amendment request must include a letter that clearly states the reasons for the

request and the potential positive impacts on the District if the request is granted.

 The total acreage of the District after the amendment must remain within the total acreage

allowable for the local government based upon the population of the jurisdiction. OSPC will

Downtown Development Districts Program Guidelines – January 23, 2019 Page 16

independently verify the acreage of any request using GIS software before it is forwarded to the

CCSPI. If no GIS data is provided with the request, the OSPC will digitize the boundary for

analysis. Requests for District boundaries that exceed the acreage thresholds will not be

forwarded to the CCSPI.

 Parcels should not be removed from the District boundaries in order to amend the boundaries

to include different parcels. If the removal of a parcel from the current boundaries is proposed,

the OSPC will address these requests on a case‐by‐case basis. In these cases, it will be essential

for the local government to document a property owner’s consent to be removed from the

District.

 The guidelines regarding the size and shape of the District and the fact that enclaves are not

permitted apply to any amended boundary the same as they do for the initial boundary

requested in the application.

 Upon receipt of a boundary amendment request that meets the requirements above, the OSPC

will forward the request to the Cabinet Committee on State Planning Issues for review and

consideration in accordance with 22 Del C. § 1907.

 If approved, the local government shall provide documentation to the OSPC that the boundary

amendment has been approved by the local legislative body. Approval by the local legislative

body must be after approval by the CCSPI. The change is not considered to be in effect for OSPC

administrative purposes or rebate requests to DSHA until the proper documentation has been

received and validated.

 Please note that the maximum acreage for Districts has been increased for the FY19 Application
Cycle. Local governments with Designated DDDs may take advantage of the expanded acreage
for their population size through the Boundary Amendment process detailed here. All
guidelines governing District Boundaries (contiguity, compact, focus on CBD, etc.) remain in
effect.

Incentive Amendments:

The Downtown Development District program is designed to provide designated Districts within local

governments where the local government and the State will partner to provide a suite of incentives to

encourage redevelopment and revitalization. It is expected that the local government incentives will be

robust and meaningful for potential investors and developers in DDDs. The incentives should also be

stable and long term to inspire confidence and predictability during the project planning, approval and

development cycle. This cycle could take years for complex projects. Even so, the Act provides an

opportunity to propose amending incentives to increase their performance and attractiveness. It is also

Downtown Development Districts Program Guidelines – January 23, 2019 Page 17

possible to suggest new incentives in order to improve the attractiveness of the District to investors and

developers.

The local incentive package should be transparent to applicants, be complimentary to the DDD Rebate

program, and provide measurable monetary or other value to redevelopment projects in the District

that qualify for the DDD Rebate program. It is expected that local incentive(s) will be available to all

qualified projects within the District, and not require a discretionary approval or other consideration by

the local elected body or town administration. New or amended incentives or incentive packages that

achieve these goals are enthusiastically encouraged by the OSPC and will be favorably recommended to

the CCSPI for their consideration.

 Local governments should seek to amend or add local incentives sparingly, and only with good

cause in response to poor performance, changing conditions and/or new opportunities.

 Requests for new or amended incentives will be accepted for review annually. The request

should accompany the local government’s report on District activity that is to be submitted to

the OSPC on or before July 1 of each year.

 The OSPC reserves the right to consider new or amended incentives more than once a year on a

case‐by‐case basis.

 The rationale for the new or amended incentive must be clearly stated in writing at the time of

the request. Data regarding the utilization and performance of the incentive to be amended

must be included and considered as a part of the rationale.

 The proposed new or amended incentives should address how the incentives will be fairly

applied to existing investors or developers who may have proceeded with their planning,

approval process, or actual construction under the old incentive package.

 Any request for new or amended incentives must place the proposed changes in the context of

the entire local government incentive package and demonstrate that, if approved, the resulting

new package will be equal to or superior to the previously approved package.

 Upon receipt of a new or amended incentive request that meets the requirements above, the

OSPC will forward the request to the Cabinet Committee on State Planning Issues for review and

consideration in accordance with 22 Del C. § 1907.

 If approved, the local government shall provide documentation to the OSPC that the new or

amended incentive has been approved by the local legislative body. The documentation must

include all ordinances or other official documents that implement the incentive or incentive

package. Approval by the local legislative body must be after approval by the CCSPI. The

Downtown Development Districts Program Guidelines – January 23, 2019 Page 18

change is not considered to be in effect for OSPC administrative purposes or rebate requests to

DSHA until the proper documentation has been received and validated.

 The OSPC reserves the ability to approve incentive amendments that it deems to be

administrative or technical in nature, and have no bearing on the actual incentive benefit to be

delivered to investors in the District. Incentive amendments that meet this standard, as

determined by OSPC, will not need to be forwarded to the CCSPI.

Adding Key Priority Projects:

Starting with the FY19 application cycle, there is a stronger emphasis on identifying Key Priority Projects
in the District Plan. Key Priority Projects are:

“A specific project identified in the District Plan that is considered by the applicant to be a
potential catalyst for other redevelopment activity and contribute to superior urban design or
other benefits to the District. Key Priority Projects are specific projects that are expected to
provide significant positive impacts to the District should they be implemented. These projects
will receive priority scoring for funding through the DDD Rebate program, and may receive other
benefits, such as enhanced marketing, through the DDD program.”

Local governments should identify specific Key Priority Projects in their District Plan. These do not have
to be active development projects. Rather, they are opportunities recognized through the local
government’s planning and economic development processes. General or vague descriptions of entire
classes of properties or projects do not qualify as Key Priority Projects. See the following table for an
example:

Example description of an acceptable Key Priority
Project

Example description of an unacceptable Key
Priority Project

The historic home at 123 S. Main Street (parcel
number ____) has been vacant for many years.
This is a critical corner on our Main Street, and
the vacancy is depressing property values and
discouraging other investment along the street.
This would be an ideal project for a historic
renovation and adaptive reuse to commercial
and/or office space to add services and
employees to our downtown area. The
redevelopment will also catalyze investment in
other near‐by properties along this part of Main
Street.

All vacant commercial buildings on Main Street.

 Local governments with existing Designated Downtown Development Districts are encouraged
to consider evaluating their District Plan to identify Key Priority Projects. Existing Districts may
amend their plans to add Key Priority Projects using these procedures.

Downtown Development Districts Program Guidelines – January 23, 2019 Page 19

 All Districts are encouraged to periodically evaluate potential Key Priority Projects and may
amend their plans to add Key Priority Projects throughout the period of District Designation
using these procedures.

 Requests for new or amended Key Priority Projects will be considered annually. The request

should accompany the local government’s report on District activity that is to be submitted to

the OSPC on or before July 1 of each year.

 The OSPC reserves the right to consider new or amended Key Priority Projects more than once a

year on a case‐by‐case basis.

 The rationale for the new Key Priority Project must be clearly stated in writing at the time of the

request. The rationale should include a specific location (parcel number or address), a

description of how the project will catalyze redevelopment in the District, actions needed to

implement the project, and a discussion of challenges or obstacles to project implementation.

 Upon receipt of a new or amended Key Priority Project request that meets the requirements

above, the OSPC will forward the request to the Cabinet Committee on State Planning Issues for

review and consideration.

Downtown Development Districts Program Guidelines – January 23, 2019 Page 20

APPENDIX 1

SAMPLE DISTRICT PLANS

Summary of Plan 1, Town of XYZ – The “Superior” Plan

This is a summary of a hypothetical District Plan that includes the elements that would make such plan

an example of a “superior” submission by a municipality or county. It serves to demonstrate how these

elements may be combined in a District Plan.

District Description

The Town of XYZ identified a district centered on Main Street, the core of their traditional historic

downtown CBD. The town has a population of 15,000 people, so they chose a district of 120 acres that

includes their CBD and some adjacent residential areas and connected commercial properties. These

areas are all in need of revitalization. The residential neighborhoods are among the poorest in the city

and the buildings are mostly in need of repair, which the community feels is hampering economic

development activities on the Main Street. The town has worked with the public through a variety of

participation activities, including a charrette, to determine the boundaries of the area and the key

objectives for redevelopment. The town has been working for years to redevelop a vacant commercial

property that they own adjacent to Main Street. In their District Plan this property is identified as a Key

Priority Project, and a key component of phase 1 of the plan is to attract a developer to construct the

mixed use development on the parcel that they envision.

The town used relevant data to support the need for the creation of the district. With Census and other

data they were able to submit verifiable evidence that the proposed District has a high poverty rate, low

homeownership, many vacant buildings and a high number of structures with code violations.

The town was able to identify a variety of potential positive impacts, including economic development,

increased services for residents, and jobs near transportation and neighborhoods. By attracting more

residents the town hopes that more transit will be available downtown as density increases. They also

feel that redevelopment of the downtown will increase pride in the community, and in turn, encourage

more investment.

Development / Redevelopment Strategy

The District Plan clearly articulates several overarching goals and objectives that will guide the

community as it implements the plan. For example, one goal is to increase home ownership and it is

linked to the objective of coordinating homeownership incentives in the District between local

incentives, DSHA programs, and the DDD funds.

Downtown Development Districts Program Guidelines – January 23, 2019 Page 21

This town went further by specifying some key actions that will enable the community to achieve these

lofty goals. One key action has been already completed. As a result of the charrette the town enacted

a form based code and other land use regulation which allows for administrative review of development

projects that meet the plan. These regulations greatly reduce the time for approval and do not require

public hearings unless the development deviates from the approved development plan and regulations.

The public was fully engaged in the development of the plan and regulations through the charrette, and

is fully supportive.

An example of another key action is that the town identified several specific projects that are either

“shovel‐ready” or are on the cusp on being redeveloped if the right incentives are available. In its

application, the town described the efforts it would undertake to bring these projects to fruition, which

included educating stakeholders on all of incentives available, including local incentives and the DDD

program. In addition, the Town identified their Key Priority Project as a future mixed use development

that is ready to get started within 6 months. Since the Town controls the property, they will be able to

work directly with the future developer to expedite the process.

Of the 120 acres of the DDD, the Town selected a 60‐acre area as the first phase. This phase contains

the four most important blocks of the CBD, including the above mentioned specific properties and the

Key Priority Project. The plan indicates that they intend to concentrate incentives in this area in hopes

that new development here will catalyze other redevelopment activities throughout the District in

future years.

Local Incentives

The town council has already amended the land use regulations in an effort to speed up the land use

review process to allow administrative review available for projects that meet the plan. In addition,

Council has introduced an ordinance that would waive building permit fees and allow for reduced sewer

and water impact fees for projects in the District that are in conformance with the District Plan. The

town has also committed to piloting a community policing program in the District and stepping up

efforts to enforce code violations against problem landlords.

Consistency with other Planning Documents

The proposed District is in Level 1 in the State Strategies, and has been identified in The Town of XYZ’s

comprehensive plan as a mixed use downtown area. Other chapters of their comprehensive plan

address redevelopment in the downtown and correspond to the goals of the DDD Program. The Town

has been in the process of implementing their comprehensive plan, which has included the charrette

and the new form based code and land use regulations recently adopted. This District Plan is presented

as an extension of the implementation of the Town’s comprehensive plan.

Coordination

The town has established a leadership role to guide the successful implementation of the

comprehensive plan, and that team will continue their work by adding on the responsibilities of the DDD

program. A key component of the town’s approach is working with other governmental organizations,

Downtown Development Districts Program Guidelines – January 23, 2019 Page 22

businesses, and non‐profits. They have signed agreements with the local Main Street group and a non‐

profit housing organization to coordinate efforts. In addition, the town has appointed its town planner

to be an ombudsman to walk applicants through the development process in the proposed DDD. Other

Town departments, such as public works, are actively involved and are working to realign the CIP to

prioritize projects in the DDD that will compliment redevelopment efforts.

Discuss Land Use and Urban Design Rules and Regulations

In their application, the town included the text and maps from its comprehensive plan that identified

the downtown area and set the goals for redevelopment. The town also provided the report written as

a result of the charette process which detailed desired urban design features, and led to the new land

use regulations that have already been adopted. Finally, the town presented the new regulations which

are graphic in nature, and give a clear picture of the desired outcomes.

Public Comment and Council Approval

The charrette process used to create the new land use regulations was really a detailed master planning

exercise. It included widespread public outreach and many residents and business owners from the

downtown participated. As evidenced by a resolution passed unanimously by town council in support of

the plan and application, the town received significant “buy‐in” with respect to its redevelopment

strategy. Land use regulations passed without opposition. There were also public meetings as the

District Plan and application were being prepared, and the community is excited to be included in the

program and enthusiastically supports the application.

Summary

As you can see, the community is well aware of the difficulties faced in their downtown and has taken

concrete steps over a period of time to reach solutions to these issues. The District Plan is an extension

of these efforts and will add to efforts already underway. The District Plan contains not only goals and

objectives backed up by data, but also some specific projects that members of the community have

identified. In short, the Town of XYZ appears to be well positioned to provide leadership for

redevelopment activities in their downtown and the DDD program will provide them additional

incentives to help further their efforts.

Downtown Development Districts Program Guidelines – January 23, 2019 Page 23

Summary of Plan 2, Town of ABC – The “Less than Ideal” Plan

This is a summary of an imaginary District Plan that does not include the elements envisioned by the

DDD Program. Although the municipality has filled out the application and created a District Plan it

appears that the community is not well positioned to successfully implement a downtown

redevelopment program.

District Description

Even though the Town of ABC has only 9,100 residents, they have selected the maximum size for the

District, 170 acres. They only chose to include a small portion of the traditional downtown area,

although the rest of the downtown clearly could benefit from redevelopment activities. The boundaries

do not have a regular shape, but rather they appear to be gerrymandered to include lower density

residential neighborhoods and suburban style strip commercial areas that front the highway.

The town’s overall goals and objectives were very general and it was not clear how, or if, these goals

informed the creation of the proposed District. The positive potential impacts were similarly general,

and the data did not support the need because the neighborhoods and commercial areas selected did

not appear to be in need of redevelopment.

Development / Redevelopment Strategy

The overarching goals and objectives were very general, and the plan did not clearly and concisely

describe actions and strategies. Although the goals and objectives were generally applicable to

downtown redevelopment, it could not be determined from the application that they were relevant to

this town or the areas selected. No specific parcels were identified as being “shovel ready” or otherwise

poised to take advantage of the incentives offered under the DDD Program.

The Town selected the maximum acreage, but did not propose any phasing or timing. There are no

specific projects mentioned, and the Town is not involved in any specific redevelopment activities at the

present time.

Local Incentives

In their application the Town of ABC indicated that they will be exploring a reduction in the building

permit fee for projects in the proposed District. However, it is not clear if there is any council support

for this proposal because no ordinances have been introduced yet and there is not even a draft

ordinance available to attach to the application. The Town indicates that they are not considering

reducing their sewer or water impact fees at this time. They did not mention land use regulations or the

land use process in their application

Consistency with other Planning Documents

Most of the proposed District is in Level 1 of the State Strategies, and portion of the low density

residential neighborhood is in Level 2. The Town’s comprehensive plan identifies these areas as low

density residential and highway commercial. The small portion of the downtown CBD that is in the

Downtown Development Districts Program Guidelines – January 23, 2019 Page 24

District is identified for commercial use. It is not clear from the application or the plan how these

designations support compact, mixed use development.

Coordination

There are two downtown organizations and a non‐profit housing group active within the identified

district, all working on different projects. These groups work independently of one another. Although

two of the groups have town council members on their boards, the Town is not formally involved with

any of these organizations. The application makes no mention of any attempt to coordinate their

activities.

Discuss Land Use and Urban Design Rules and Regulations

The land use regulations support low density residential and highway commercial development, not the

mixed use development that is discussed in the application. In fact, the small portion of the CBD

included in the district is identified as “commercial” which does not allow for residential dwellings in

either the plan or the current zoning ordinance.

The zoning ordinance itself was last updated in 1973, and appears to be a traditional Euclidean

ordinance that calls for a strict separation of uses. The application makes no mention of revising the

ordinance.

Public Comment and Council Approval

It does not appear that the Town of ABC held any public workshops or other outreach efforts as they

prepared their application. They did provide minutes to demonstrate that it was an agenda item at a

regular council meeting, but there was no public hearing. The town’s application did not include a

resolution evidencing the town council’s support of the plan and application.

Summary

It appears that The Town of ABC is not ready for the program. The area they chose was large,

unfocussed, not phased, and included areas that do not appear to match the goals of the Downtown

Development Districts Program. The goals and objectives are very general and not specific to the

community. It does not appear that the Town is interested in or able to take a leadership role in

coordinating with other groups involved in downtown redevelopment. Finally, the Town Council has not

provided a resolution supporting the application or any evidence of a meaningful and compelling

package of local incentives.

Downtown Development Districts Program Guidelines – January 23, 2019 Page 25

APPENDIX 2

DISTRICT PLAN CHECKLIST

Plan Elements5 Content

District Description Describe:

� Citywide map with outlined district

� District map ‐ Districts must be contiguous, and be no more than 85 acres in area for local governments with a
population under 9,000 and no more than 170 acres in area for local governments with a population between 9,000
and 30,000 and no more than 225 acres for local governments with a population over 30,001. If using the maximum
acreage it is recommended that you identify phasing and prioritization of the area.

� Districts must include a traditional mixed‐use downtown area, commonly known as a Central Business District (CBD)6.
The size and shape of the proposed District must make sense from an urban planning and revitalization perspective.

� The need for the Downtown Development District economic incentives must be documented with the use of relevant
data and other methods as discussed in the application.

� Identify the potential positive impacts that are likely to accrue due to designation as a District.

Development/ Redevelopment
Strategy

� Describe overall goals and objectives for the selected area.

� The District Plan should clearly and concisely describe the key actions and strategies that are in place and / or will be
used to guide growth and revitalization efforts in the proposed District.

� If proposing the maximum acreage, phasing and prioritization is preferable.

� Identify priority areas/sites.

� List any known projects that can be underway within 6 to 12 months

� Include an implementation timeline.

Local Incentives � What local incentives will be available to the district upon its designation (e.g., fee or tax reductions, permit or licensing
reform …)?

� Describe how these incentives will work in concert with the Downtown Development District benefits.

Consistency with other
planning documents

� The most recently certified comprehensive plan;

� The Strategies for State Policies and Spending;

� local and state land use regulations;

� other overlay district regulations (e.g., historic districts, BIDS, …)

Discuss land use and urban
design rules and regulations
that will be applied to the
district

� Adequacy of current zoning

� Adequacy of current land use regulations

� Adequacy of current design standards such as historic review overlays, …

� Map showing current zoning and land use regulations that apply

� Map showing proposed zoning and land use changes needed (if any) to accomplish goals and objectives

Coordination � Discuss how the local government envisions itself in a leadership role to guide the successful implementation of the
District Plan

� If other governmental, non‐governmental and/or quasi governmental organizations are involved with revitalization
efforts in the downtown area they must be identified and it must be demonstrated that coordination of all activities
will be part of the District Plan.

Public Comments � How will public input be obtained?

5 More detailed information on the plan elements can be found in the application document.
6 Central Business District: An area around the downtown portion of the city or town allowing for higher intensity residential uses as well as commercial, office,
personal services, governmental, and similar uses intended to serve the community and surrounding areas of the city or town.

Downtown Development Districts Program Guidelines – January 23, 2019 Page 26

APPENDIX 3

DOWNTOWN DEVELOPMENT DISTRICTS ACT OF 2014

Downtown Development Districts Program Guidelines – January 23, 2019 Page 36

APPENDIX 4

FY19 APPLICATION FOR DESIGNATION AS A DISTRICT

 Downtown Development Districts

FY19 Application for Designation as a District

Released: January 23, 2019 14

Map of the Proposed Downtown Development District - continued

Describe the rationale for choosing the boundaries of the proposed
District (please limit your response to 750 words or less).

Attach a map showing the future land use of the District from the local
government’s certified Comprehensive Plan.

 Map Attached

 GIS data is available and will be electronically transferred to OSCP

Attach a map showing the zoning or land use regulations that apply to
lands within the District

 Map Attached

 GIS data is available and will be electronically transferred to OSPC

 Downtown Development Districts

FY19 Application for Designation as a District

Released: January 23, 2019 15

Map of the Proposed Downtown Development District - continued

Discuss how the plan and land use regulations support the application
for the District (Please limit your response to 750 words or less).

Are there other special overlays, districts, or areas that intersect the
proposed District? Examples of such special areas include historic
districts, Business Improvement District (BID) taxing districts, etc.
Please describe any of these special areas and how they will interact
with the proposed Downtown Development District. Include maps, if
applicable. (Please limit your response to 750 words or less).

 Downtown Development Districts

FY19 Application for Designation as a District

Released: January 23, 2019 16

Summary of Need and Impact
50%

Instructions: Complete this form to document the need for the District
designation and its potential to positively impact your community.
Attachments of data and other documentation are required. There is no
specific page or word limit on the information that can be attached,
however please be aware that applications that provide clear and
concise documentation that is directly related to the need and impact of
the District proposal will be scored the highest.

Please describe the need for the Downtown Development District
designation in your community (please limit your response to 750 words
or less).

 Downtown Development Districts

FY19 Application for Designation as a District

Released: January 23, 2019 17

Summary of Need and Impact – continued
50%

Attach relevant data to that demonstrates and documents the need for
the Downtown Development District designation.

The following table summarizes the required data from the US Census.
Input the data into the FY19 DDD Census Summary Spreadsheet
(available on OSPC website with this application), and attach any other
written documentation that can summarize the data. Contact OSPC for
assistance with the Census data, if needed.

Required Data from the US Census
The municipality or county as a whole
Median Income Poverty Rate Age of Structures % Homeownership
% Rental Vacancy Median Home Value
The Census Tract(s) that contains the proposed District
Median Income Poverty Rate Age of Structures % Homeownership
% Rental Vacancy Median Home Value % Low / Mod Income
The Census Block(s) that most closely correspond to the proposed District
Total Population % Homeownership % Vacancy

 Summary spreadsheet and other documentation attached

Please provide any other data that support the municipality’s application
for the District. The following table contains some suggested data
sources that can serve to supplement the required data. Please attach any
that apply, and any other data that is relevant. Cite the source for each
dataset.

Suggested Data from a Variety of Sources
Blight Condemned Properties Code Violations
Crime Statistics Economic Analysis CDBG Program Statistics
Market Studies Redevelopment Authority Activities Public Works Projects
Education Data Infrastructure Condition or Need Other

 Additional data and documentation attached

 Downtown Development Districts

FY19 Application for Designation as a District

Released: January 23, 2019 18

Summary of Need and Impact – continued
50%

Describe how the attached data demonstrates the need for the
Downtown Development District designation in your community (please
limit your response to 750 words or less).

Describe the potential positive impacts of the proposed Downtown
Development District designation in your community. Impacts can
include economic, social and / or cultural impacts among others. Attach
supporting documentation if applicable (please limit your response to
750 words or less).

 Downtown Development Districts

FY19 Application for Designation as a District

Released: January 23, 2019 19

Summary of District Plan
20%

Instructions: through this application the municipality or county will be
presenting the District Plan that will guide future revitalization, growth
and development activities in the District. Upon designation, the local
government will be required to adhere to the District Plan in order to
qualify for rebates and other incentives. Attach the District Plan, and
summarize the content, goals, and objectives in the space provided.

The District Plan Checklist is provided in the DDD Program Guidelines
document. The proposed District Plan must be prepared in accordance
with the Checklist.

Attach the District Plan.

 District Plan Attached.

Summarize the content, goals and objectives of the District Plan. (please
limit your response to 750 words or less).

 Downtown Development Districts

FY19 Application for Designation as a District

Released: January 23, 2019 20

Summary of District Plan – continued
20%

Please summarize how the local government envisions itself in a
leadership role to guide the successful implementation of the District
Plan (please limit your response to 750 words or less).

List primary implementation strategies for the District Plan. (please
limit your response to 750 words or less).

 Downtown Development Districts

FY19 Application for Designation as a District

Released: January 23, 2019 21

Summary of District Plan – continued
20%

In the following table please summarize the Key Priority Projects that
are identified and fully described in the District Plan. Please see DDD
Program Guidelines for details about how Key Priority Projects should
be identified and described in the District Plan.

Project Name Parcel Number /

Location
Summary of Project Page number

of description
in District Plan

Key Priority Project: A specific project identified in the District
Plan that is considered by the applicant to be a potential catalyst for
other redevelopment activity and contribute to superior urban design
or other benefits to the District. Key Priority Projects are specific
projects that are expected to provide significant positive impacts to
the District should they be implemented. These projects will receive
priority scoring for funding through the DDD Rebate program, and
may receive other benefits, such as enhanced marketing, through the
DDD program. See DDD Program Guidelines for more information.

The section on Key Priority Projects has been revised for the FY19 application,
and it is suggested that it be completed by all applicants including those with FY16

applications on file.

 Downtown Development Districts

FY19 Application for Designation as a District

Released: January 23, 2019 22

Summary of District Plan – continued
20%

Are there any known projects or proposals that can be underway within
six to twelve months of District designation? If so, please describe here
(please limit your response to 750 words):

List any other governmental, quasi-governmental or non-governmental
organizations that will be involved in the creation and / or
implementation of the District Plan. A Main Street organization would
be an example of such an organization. For each organization, describe
how the local government will coordinate their activities to encourage
revitalization and economic development in the District.

Attach written documentation (in the form of letters of agreement,
memorandums of understanding, board resolutions etc) from each of the
above listed organizations indicating support for this application to be
designated as a Downtown Development District and identifying a
willingness to coordinate with the municipal government to implement
the District Plan.

 Written documentation attached from all other organizations

 Downtown Development Districts

FY19 Application for Designation as a District

Released: January 23, 2019 23

Summary of District Plan – continued
20%

Describe any actions your local government has taken to ensure energy
efficient and environmentally sensitive development, and to prepare for
flooding and sea level rise, if applicable. How will these efforts be
implemented in the proposed District? (please limit your response to 750
words or less).

Describe how the District Plan is consistent with your certified
Comprehensive Plan and the Strategies for State Policies and Spending
(please limit your response to 750 words or less).

http://stateplanning.delaware.gov/strategies/

 Downtown Development Districts

FY19 Application for Designation as a District

Released: January 23, 2019 24

Summary of Local Incentives
20%

Instructions: The municipality or county must complete this form to
summarize the local incentive package to be made available within the
District upon designation. The local ordinances (or other regulations)
enabling and governing these incentives must be attached to this form,
along with any relevant supporting documentation. In the case of
incentives proposed upon designation, the draft ordinances must be
attached.

It is expected that local incentive(s) will be available to all qualified
projects within the District, and not require a discretionary approval or
other consideration by the local elected body or town administration. If
otherwise, please provide detailed justification for the discretionary
review and approval of specific incentives.

The following table includes examples of local incentives proposed by
other applicants.

Examples of Local Incentives
Fee or Tax Reductions Regulatory Flexibility Permit or Licensing Reform
Special Zoning Districts Exemptions from Local

Ordinances
Streamlined Permitting

Technical Assistance Grants or Loans Other

Must be completed applicants with FY16 application on file

 Downtown Development Districts

FY19 Application for Designation as a District

Released: January 23, 2019 25

Summary of Local Incentives - continued
20%

Attach documentation for all Local Incentives

Written documentation attached for all Local Incentives

List the Local Incentives proposed for the DDD. Please detail the
geographic extent of each incentive (i.e. is the incentive available
throughout the entire jurisdiction, or only in certain geographic areas?)

Local Incentive Date enacted (or

proposed date of
adoption)

Geographic area covered
(DDD Only, Entire
Municipality, or Other -
please describe)

 Downtown Development Districts

FY19 Application for Designation as a District

Released: January 23, 2019 26

Summary of Local Incentives - continued

20%

Please describe how each local incentive will be funded. If the incentive
involves a reduction or waiver of taxes or fees, or in-kind services (for
example, expedited permitting utilizing existing staff resources) please
note that here.

Local Incentive Funding Source

For each local incentive please summarize the value and/or benefit of the
incentive to potential Qualified Real Property Investors. Please be as
specific as possible.
Local Incentive Value and/or Benefit to Investors

 Downtown Development Districts

FY19 Application for Designation as a District

Released: January 23, 2019 27

Summary of Local Incentives - continued

20%

For each Local Incentive to be provided, please describe the specifics of
how the incentive works (details are needed), and how the incentive
encourages economic development and revitalization in your
community.

It is expected that local incentive(s) will be available to all qualified
projects within the District, and not require a discretionary approval or
other consideration by the local elected body or town administration. If
otherwise, please provide detailed justification for the discretionary
review and approval of specific incentives in this response.

Summarize the package of Local Incentives, and describe how these
incentives will work in concert with the Downtown Development
District benefits to encourage revitalization and economic development
in your proposed District (please limit your response to 750 words or
less).

 Downtown Development Districts

FY19 Application for Designation as a District

Released: January 23, 2019 28

Legislative Body Resolution

Instructions: Attach a resolution that has been adopted by the
legislative body of your municipality or county during the current FY19
application cycle. The resolution must affirmatively indicate that the
legislative body supports the application for designation as a Downtown
Development District and is willing to adhere to the District Plan and the
Local Incentives for the duration of the District designation.

Date of Resolution

Resolution Number

 Resolution Attached.

Must be completed by applicants with FY16 application on file. Resolutions from
previous application cycles will not be accepted.

Downtown Development Districts Program Guidelines – January 23, 2019 Page 67

APPENDIX 5

GUIDELINES GOVERNING THE ADMINISTRATION AND REVIEW FOR
DESIGNATION AS DOWNTOWN DEVELOPMENT DISTRICTS

EXECUTIVE DEPARTMENT
OFFICE OF STATE PLANNING COORDINATION

Statutory Authority: 22 Delaware Code, Section 1903 (22 Del.C. §1903)

GENERAL NOTICE

PUBLIC NOTICE

Guidelines Governing the Administration and Review of Applications for Designation as Downtown Development
Districts

The November 2014 Register of Regulations included proposed guidelines relating to the administration and review of
applications for designation as Downtown Development Districts (the "Guidelines"). See 18 DE Reg. 359 (11/01/14)
(Prop.). As set forth in the Guidelines, public comments were accepted through November 30, 2014. In the November
Register, the proposed procedures were incorrectly designated as Regulations. For that reason, the Guidelines have been
designated for inclusion in the General Notice section of the January 2015 Register of Regulations, and will not be included
in the Administrative Code. No changes were made to the Guidelines as a result of the public comment period described
above.

Guidelines Governing the Administration and Review of Applications for Designation as Downtown Development
Districts

1.0 Authority

These guidelines are authorized pursuant to 22 Del.C. §1903.

2.0 Background and Purpose

2.1 On June 5, 2014, Governor Markell signed Senate Bill 191, the Downtown Development Districts Act. The
purposes of the Act are:

2.1.1 To spur private capital investment in commercial business districts and surrounding neighborhoods;

2.1.2 To stimulate job growth and improve the commercial vitality of such districts and neighborhoods;

2.1.3 To help build a stable community of long-term residents in such districts and neighborhoods by improving
housing opportunities for persons of all incomes and backgrounds; increasing homeownership rates;
building a diverse array of successful businesses; and reducing the number of vacant houses; and

2.1.4 To help strengthen neighborhoods, while harnessing the attraction that vibrant downtowns hold for
talented young people, innovative small businesses, and residents from all walks of life.

2.2 Under the Act, the Office of State Planning is responsible for administering the application process. The
purpose of these Guidelines is to establish procedures relating to the administration and review of Applications
for Designation as Downtown Development Districts.

3.0 Definitions

“Act” means the Downtown Development Districts Act, 22 Del.C. §1901 et seq.

“Agency Liaison” means the person designated by the Secretary or Director of a Reviewing Agency to fulfill the
Reviewing Agency’s obligations under §6.0 hereunder.

“Applicant” means any municipality or unincorporated area (as such terms are defined in the Act) filing an
Application.

“Application” means the Application for Designation as a Downtown Development District promulgated by the
Office in accordance with the Act.

“Central Business District” means an area around the downtown portion of a city or town that allows for higher
intensity residential uses as well as commercial, office, personal services, governmental, and similar uses
intended to serve the community and surrounding areas of the city or town.

“CCSPI” or “Committee” means the Cabinet Committee on State Planning Issues established pursuant to the
Delaware Planning Act, 29 Del.C. §9101 et seq.

“DDD,” “District,” or “Downtown Development District” means an area within a municipality or unincorporated
area designated as a Downtown Development District in accordance with the Act.

“District Plan” means the strategic plan or other detailed description of the overall strategy for the development of
a proposed district submitted by the municipality or unincorporated area as part of its Application.

“Downtown” means that portion of a city, town, or unincorporated area that traditionally comprises its downtown or
central business district, as determined by such city, town, or unincorporated area in accordance with
guidelines promulgated by the Office.

“Local Incentives” means the incentives offered by an Applicant as part of its Application that address local
economic and community conditions, and that will help achieve the purposes set forth in the Act.

“Office” or “OSPC” means the Office of State Planning Coordination.

“Reviewing Agency” means any State Agency assigned by the Office to review and provide comments regarding
an Application or any portion thereof.

“Staff Report” means any report prepared by the Office, with assistance from Reviewing Agencies, to aid the
Committee in determining which Applications to recommend to the Governor for District designation.

4.0 Responsibilities of Office of State Planning Coordination

In accordance with the Act, the Office:

4.1 Shall develop the Application and other supporting materials and information, with input from other state
agencies as appropriate;

4.2 Shall solicit Applications, at the request of the Governor, from municipalities and unincorporated areas to have
areas designated as Downtown Development Districts;

4.3 Shall provide assistance to potential Applicants and other stakeholders in connection with the Application
process;

4.4 Shall evaluate completed Applications and present recommendations to the Committee in accordance with
§7.0 below; and

4.5 Shall perform such tasks assume such other responsibilities as may arise from time to time in connection with
the administration and review of Applications.

5.0 Content of Applications

5.1 In accordance with §1903(c) of the Act, the Application shall include but not be limited to the following
elements:

5.1.1 Need and Impact

5.1.1.1 The Application must require the Applicant to describe the need for the incentives that will be
available in the proposed District, and to describe the potential positive impacts that are likely to
accrue due to District designation.

5.1.1.2 Whenever possible, the Application should require the Applicant to demonstrate need and impact
through the use of U.S. Census data or other objective information.

5.1.1.3 The Applicant shall be permitted to submit as part of its Application any additional information it
deems relevant to demonstrate the need for and potential impact of the proposed District
designation.

5.1.2 District Plan

5.1.2.1 The Application must require the Applicant to submit a detailed description of the overall strategy
for the development of the proposed District, with such maps, descriptions, and other information
as the Office may require.

5.1.2.2 At minimum, the Application:

5.1.2.2.1 Must require each District Plan to describe the key actions and strategies that will be used to
guide growth and revitalization efforts in the proposed District;

5.1.2.2.2 Must require each Applicant to demonstrate that the District Plan is consistent with its certified
Comprehensive Plan, the Strategies for State Policies and Spending, and any other applicable
local planning documents or studies;

5.1.2.2.3 Must require each Applicant to include its Central Business District in its District Plan; and

5.1.2.2.4 Must provide that the proposed District shall be contiguous.

5.1.2.3 In addition, the Application must state that Districts shall be subject to maximum acreage
requirements as determined by the Office. For the initial round of Applications, Districts shall be
subject to the following area limitations, based on the most recent U.S. Census data:

5.1.2.3.1 No more than 85 acres in area for jurisdictions having a population of less than 9,000 persons;
and

5.1.2.3.2 No more than 170 acres for jurisdictions having a population between 9,000 and 30,000
persons; and

5.1.2.3.3 No more than 225 acres for jurisdictions having a population greater than 30,000 persons.

5.1.3 Local Incentives

5.1.3.1 The Application must require the Applicant to propose Local Incentives that will help achieve the
purposes set forth in the Act, as set forth in §2.1 above. These incentives must address local
economic and community conditions, and may include but not be limited to reductions in fees or
taxes, permit process and licensing reform, special zoning districts, and exemptions from local
ordinances.

5.1.3.2 Upon designation as a District the Applicant shall be required to implement the proposed Local
Incentives for the duration of the District designation.

5.1.4 Resolution

5.1.4.1 The Application shall require the Applicant to provide a resolution adopted by its governing body
stating that the governing body supports the Application and will adhere to the District Plan and the
Local Incentives for the duration of the District designation.

5.1.4.2 Upon the written approval of the Office, the Applicant may provide a resolution adopted by its
governing body that deviates from the requirements of §5.1.4.1. In no event, however, shall the
requirement to provide a resolution be waived.

5.2 In addition to the above, the Office may include such other provisions and adopt such other requirements in
connection with the Application process as may be necessary or desirable in connection with the consideration
of Applications, or any of them.

6.0 Initial Review by Office; Comments from Reviewing Agencies

6.1 Immediately following the Application deadline, the Office will conduct an initial review to determine the
completeness of each Application and, if necessary, to request and receive additional clarifying information.

6.2 If the Office determines that a Reviewing Agency has expertise relevant to the consideration of any
Application, the Office may forward the Application or any portion thereof to the Reviewing Agency for review
and comment.

6.3 Each Reviewing Agency will designate an Agency Liaison to serve as the Office’s point of contact during the
Application process. The Agency Liaison will ensure that the Reviewing Agency reviews and provides
comments on the Application in accordance with the deadlines established by the Office. Reviewing Agencies
are advised that the Office may request responses on an expedited basis.

6.4 Comments by Reviewing Agencies shall address:

6.4.1 The principal strengths of the Application from the Reviewing Agency’s perspective, including those
considerations set forth in §8.0 that are within the Reviewing Agency’s area of expertise;

6.4.2 The principal weaknesses of the Application from the Reviewing Agency’s perspective, including those
considerations set forth in §8.0 that are within the Reviewing Agency’s area of expertise; and

6.4.3 Such other information as the Reviewing Agency shall determine is relevant to its consideration of the
Application and the District Plan and Local Incentives contained therein.

7.0 Staff Reports and Recommendations—Procedure

7.1 Following a review of each Application and comments from Reviewing Agencies, the Office will prepare a Staff
Report to assist the Committee in fulfilling its obligations under §9.0 below.

7.2 The Office will summarize or incorporate in the body of each Staff Report those comments from Reviewing
Agencies that the Office determines are relevant to its review of the underlying Application. In addition, the
Office may attach verbatim the comments of the Reviewing Agency as an exhibit to such Staff Report.

7.3 Upon completion of all Staff Reports, the Office will determine which Applications, in its opinion, have the
greatest potential for accomplishing the purposes of the Act, as set forth more fully in §2.1 above.

7.3.1 In distinguishing among competing Applications, the Office will evaluate Applications in accordance with
the considerations set forth in §8.0 of these Guidelines.

7.3.2 For the initial round of District designations, the Office will make separate recommendations pursuant to
§7.3 for each county.

7.4 The Office will present each Staff Report, as well as its recommendations pursuant to §7.3 above, at the next
meeting of the Committee. Copies of all Staff Reports, recommendations, and other relevant materials will be
provided to members of the Committee at least ten (10) days prior to the date of such meeting.

8.0 Evaluation of Applications

8.1 General Principles

8.1.1 It is understood that Applicants will be given significant flexibility and authority to create a District Plan and
propose Local Incentives that best meet the needs of their communities. As a result, each Application will
be different, and the evaluation of each Application will require qualitative judgments as well as
quantitative factors.

8.1.2 Notwithstanding the above, a substantive framework is necessary to assist the Office and Reviewing
Agencies in determining which Applications have the greatest potential for accomplishing the purposes of
the Act in accordance with §2.1 above, and to distinguish among competing Applications. To that end,
Applications will be reviewed in accordance with the considerations set forth in this section.

8.1.3 Nothing in this section shall be construed to prohibit the establishment or consideration of such other
matters as may be necessary or desirable in connection with the consideration of any Application.

8.2 Need and Impact – Need and impact factors will account for 50 percent of the consideration given to each
Application. Evaluation of need and impact may include but shall not be limited to the following:

8.2.1 Economic considerations, including median income, poverty rate, and percentage of low- and moderate-
income residents or households;

8.2.2 Considerations relating to housing and community conditions, including the number or percentage of
vacant or abandoned properties, homeownership and rental rates, median home value, and average or
median age of dwelling units or structures;

8.2.3 Other considerations as set forth in the Application pursuant to §5.1.1.2, which may include but shall not
be limited to considerations relating to population, crime, and education levels; and

8.2.4 The Applicant’s description of the potential positive impacts that are likely to result from District
designation.

8.3 District Plan – The District Plan will account for 30 percent of the consideration given to each Application.
Evaluation of each District Plan may include but shall not be limited to the extent to which:

8.3.1 The District Plan is consistent with sound planning principles, including the extent to which:

8.3.1.1 The size and shape of the proposed District make sense from an urban planning and revitalization
perspective;

8.3.1.2 The District Plan clearly and specifically identifies the types of projects and uses intended to be
promoted—and discouraged—within the proposed District, for purposes of administering the DDD
Grant Program and otherwise;

8.3.1.3 The District Plan is consistent with the Applicant’s certified Comprehensive Plan, the Strategies for
State Policies and Spending, and any other applicable planning documents or studies;

8.3.1.4 The District Plan is well-coordinated, with clear lines of authority among local government
agencies, members of the community, for- and non-profit organizations, and other stakeholders;

8.3.1.5 The District Plan complements and is consistent with existing revitalization efforts, including (if
applicable) any historic districts or business improvement districts; and

8.3.1.6 The District Plan promotes energy-efficient and environmentally sensitive development, and
addresses the potential effects of flooding and sea level rise as applicable;

8.3.2 The District Plan is likely to leverage significant private funding, including whether District designation is
likely to assist or result in specific projects moving forward within the first six (6) to twelve (12) months of
District designation;

8.3.3 District designation is likely to benefit a wide variety of stakeholders, including investors and other
businesses (large and small, non-profit and for-profit), homeowners, and other stakeholders;

8.3.4 The District Plan evidences input from, and the support of, such stakeholders;

8.3.5 The extent to which the proposed District concentrates benefits in as small an area as possible, which may
but shall not be required to includes prioritization, phasing, and/or timing of redevelopment activities as
appropriate to maximize the effectiveness of District incentives;

8.3.6 The key actions and strategies proposed in the District Plan are realistic in light of existing economic and
other conditions;

8.3.7 The District Plan encourages accountability by establishing clear lines of responsibility for the applicant to
meet its District obligations; and

8.3.8 The District Plan evidences a strong and sustained commitment of the Applicant to ensure the long-term
success of the District, to the extent it is so designated.

8.4 Local Incentives – The Local Incentives shall account for 20 percent of the consideration given to each
Application. Evaluation hereunder may include but shall not be limited to the extent to which the proposed
Local Incentives:

8.4.1 Are coordinated with and integrated into the District Plan, i.e., they support the specific initiatives contained
in or contemplated by such Plan;

8.4.2 Are likely to leverage significant private funding;

8.4.3 Are meaningful and substantial, thereby demonstrating the Applicant’s commitment to the success of the
proposed District;

8.4.4 Are likely to benefit a wide variety of stakeholders, including those stakeholders described in §8.3.3 above;

8.4.5 Promote energy-efficient and environmentally sensitive development, and address the potential effects of
flooding and sea level rise as applicable;

8.4.6 Are user-friendly, easy to understand, and to the extent possible, cut or minimize red tape;

8.4.7 Clearly and specifically describe which person(s) are responsible for ensuring that the Local Incentives are
available throughout the life of the District; and

8.4.8 Are measurable with respect to determining the success or failure of such Local Incentives in
accomplishing the purposes of the Act, as set forth more fully in §2.1 above.

9.0 Committee Review of Applications

9.1 At a reasonable time following the close of the Application period, a meeting of the Committee will be
convened to consider, discuss, and evaluate the Applications.

9.2 At such meeting, the Office shall present to the Committee each Application and associated Staff Report, as
well as the Office’s recommendations in accordance with §7.3 above. The Committee shall give significant
weight to the Staff Reports and the recommendations contained therein, but shall not be bound thereby.

9.3 At the conclusion of the meeting, the Committee shall recommend to the Governor those applications with the
greatest potential for accomplishing the purposes of the Act. In connection therewith, the Committee shall
consider the provisions of §§2.1 and 8.0 above.

9.4 Recommendations of the Committee shall be made by a resolution adopted by no less than a majority of
Committee members present. If the Committee is unable to adopt a resolution at the conclusion of the meeting,
the Committee shall defer its recommendations until the next meeting, which shall be scheduled at the earliest
possible opportunity in accordance with FOIA. In connection therewith, the Committee may request that the
Office provide additional information relevant to its consideration of Applications hereunder.

9.5 As soon as is practicable following the date upon which the Committee issues its recommendations, the Office
shall forward to the Governor:

9.5.1 All Applications recommended by the Committee in accordance with this §9.0, and any supporting
materials submitted by the Applicant in connection therewith;

9.5.2 All Staff Reports prepared by the Office and presented to the Committee in connection with such
Applications, including all comments of Reviewing Agencies;

9.5.3 The minutes of the Committee meeting held pursuant to §9.0 above; and

9.5.4 Such other information as the Office or the Committee shall deem relevant, or as otherwise requested by
the Governor or his designee(s).

10.0 Review and Designation; Agreements Evidencing Designation

10.1 As set forth in §1904(b) of the Act, following receipt of any Application set forth in §9.5 above, the Governor:

10.1.1 Shall approve the Application for immediate designation as a District; or

10.1.2 Shall approve the Application for designation as a District, effective one (1) year from the date of such
determination by the Governor; or

10.1.3 Shall deny such Application.

10.2 In connection with the Designation of any District hereunder, the Office may require the successful Applicant to
execute such documents and enter into such agreements as may be necessary or desirable in connection with
such designation and the rights and obligations of the Applicant thereunder.

11.0 Preservation of Applications

11.1 Any Application that is not approved for District designation will remain on file with the Office for a period of not
less than four (4) years from the date the original Application was filed.

11.2 In subsequent Application periods, any Applicant whose Application remains on file will not be required to
submit an entirely new Application. Instead, the Office will request that the prior Applicant revise, amend, or
supplement only those portions of the prior Application as necessary to update the Application for
consideration in the subsequent round of Applications.

11.3 Nothing in this section shall prohibit or prevent the prior Applicant from revising, amending, or supplementing
such portions of the Application as may be necessary to improve upon the prior Application and to better
position the Applicant for District designation in the subsequent round of Applications.

11.4 Notwithstanding the foregoing, a prior Applicant seeking to renew its Application in any subsequent round of
Applications shall be required to obtain and submit a new Resolution in accordance with §5.1.4 above.

18 DE Reg. 581 (01/01/15) (Gen. Notice)

Downtown Development Districts Program Guidelines – January 23, 2019 Page 74

APPENDIX 6

LINKS TO ADDITIONAL RESOURCES

Delaware Office of State Planning Coordination

http://stateplanning.delaware.gov/

 Downtown Development Districts Program

 http://stateplanning.delaware.gov/ddd/

Delaware State Historic Preservation Office (SHPO)

http://history.delaware.gov/

Tax Credit Program

 http://history.delaware.gov/preservation/taxcredit.shtml

Delaware State Housing Authority

http://www.destatehousing.com/

 District Rebate Program

http://www.destatehousing.com/Developers/dv_ddd.php

Delaware Division of Small Business

https://business.delaware.gov/

Delaware Prosperity Partnership

https://www.deprosperitypartnership.com/

